


Geomorphic Components of Riparian Ecosystems

W. Barry Southerland, Ph.D.
Fluvial Geomorphologist, CPESC #514
West National Technology Support Center
Water Quality and Quantity Technology Development Team
USDA-NRCS


Fluvial Geomorphology

Review and Terminology W. Barry Southerland


What is Fluvial Geomorphology?

- Fluvial Geomorphology is the study of earth surface forms and processes in a riverine system.
- In simpler terms, it is the study of natural channels and the processes that form them. (i.e. floodplains, stream channel dimensions, sinuosity and so forth.)
- Fluvial Geomorphology is both quantitative and qualitative depending on the study, but observation without validation is not complete.

Eight Physical Variables Governing Stream Form and Function


- Width
- Depth
- Velocity
- Discharge
- Slope
- Roughness
- Sediment Size
- Sediment Concentration

Understand
how
vegetation
affects these
and you can
understand
threshold and
transition.


Stream Morphometry

Stream morphometry is the measurement of physical dimensions of a (fluvial) object. This is what you do when you take measurements with a tool and apply them to define a dimension.


So we often use stream morphometry to get at an accurate representation morphology, but more importantly, an accurate characterization of stream morphology.


kinds of potential

Geomorphic Terms (Physical Measures Potentially Useful to Riparian ESD

- Width to depth ratio
- Particle size distribution, e.g. d₅₀
- Sinuosity
- Floodprone Area
- Hydraulic geometry
- Channel Evolutionary Stage (Schumm)
- Hydrophysiographic Region (Area)
- Geomorphic Reference site (current stable analog vs. historical analog
- Channel incision and bank height ratio
- Meander belt width
- Meander width ratio 1897.
- Dimension, Pattern, and longitudinal profile
- Streambank Stratigraphy


- Geomorphic Valley Type GIS Potential for ESDs
- Channel Stage of Adjustment


Bank Height Ratio Measure Relative to Floodplain Connectivity


Channel Evolution Model and BHR

Channel Evolution Models


Schumm, Harvey, Watson (1984):


Floodplain Abandonment


Schumm
Channel
Evolution
Model and
Bank Height
Ratio (BHR)


BHR = Top of the Bank / Bankfull Height. This is a measure of the degree of incision


Figure 3. Block diagrams illustrating the stages in development of a terrace. Two sequences of events leading to the same surface geometry are shown in diagrams A, B, and C, D, E respectively (Leopold et al, 1964).

Tributary to Rapid Creek west of Rapid City, SD


Rio de la Vaca, near Cuba, New Mexico

- 4866 6400
- What is the most significant difference between a Stage I and Stage V?
- Answer Floodplain Confinement, Morphometry Meander Width Ratio


Degree of channel confinement-lateral containment is: Meander Width Ratio

Channel encroachment can limit the lateral containment of rivers. This perturbation can cause negative adjustments to dimension, pattern, and profile outside of the range of natural variability for the stream type


Meander Width Ratio (MWR) by Stream Type Categories						
STREAM TYPE	Α	D	B & G	F	С	E
PLAN- VIEW						
CROSS- SECTION VIEW	A	D	G B	F	С	E
AVERAGE VALUES	1.5	1.1	3.7	5.3	11.4	24.2
RANGE	1 - 3	1 - 2	2 - 8	2 - 10	4 - 20	20 - 40

MWR = Belt width/bankfull discharge width


Belt width is the farthest lateral extent measured from the outside bend to outside bend


Floodprone Determination (Degree of Entrenchment) The degree of entrenchment ratio is a measure of the lateral floodplain development


Determining Floodprone Width


FIGURE 2

CROSS-SECTIONS

Valley Types and Stream Classification


Type I


Type VIII, Mature


Geomorphic Valley Types


Ala Morphology


B stream Type in Valley Type II Young Valleys


Valley Type V – Glacio-fluvial trough


Valley Type VIII multiple holocene terraces


Valley Type X: Often E or C Lacustrine (lake formed) – very flat


Cross Section Rio de la Vaca 30 50 60 70 Elevation (ft)

Width from River Left to Right (ft)

BFQ 4 at elevations 7.8 to 7.9 was the cont. dep. feature relative to regional Riffle description: Rio de la Vacas - Cannot use this Manning's n for bfg discharge. 61 mm not the

-10 -12

BFQ4!

			description.	No ue la va
	omit	distance	FS	
notes	pt.	(ft)	(ft)	elevation
	# 4			
	# #	0	5.71	-5.71
	##	4	5.95	-5.95
	##	8.4	6.04	-6.04
	##	15.5	8.4	-8.4
	# #	20	8.83	-8.83
	# #	21	9.1	-9.1
	# #	22	9.25	-9.25
	# #	23	9.27	-9.27
	# #	24	9.37	-9.37
	# #	25	9.38	-9.38
	# #	26	9.42	-9.42
	# #	27	9.52	-9.52
	# #	28	9.55	-9.55
	##	29	9.52	-9.52
	#_#	30	9.6	-9.6
	##	31	9.55	-9.55
	##	32	9.6	-9.6
	# #	33	9.55	-9.55
	##	34	9.7	-9.7
halweg	##	35	9.71	-9.71
	# #	36	9.67	-9.67
	# #	37	9.58	-9.58
	# #	38.9	8.86	-8.86
BFQ3	# #	40	8.12	-8.12

-7.8

FS	FS	W fpa	channel	Manning's
bankfull	top of bank	(ft)	slope (%)	"n"
7.9	7.6	73.0	0.52	
-7.9	-7.6			

80

dimensions					
33.5	x-section area	1.3	d mean		
26.7	width	27.3	wet P		
1.8	d max	1.2	hyd radi		
2.1	bank ht	21.3	w/d ratio		
73.0	W flood prone area	2.7	ent ratio		

hydraulics				
0.0	velocity (ft/sec)			
0.0	discharge rate, Q (cfs)			
0.40	shear stress ((lbs/ft sq)			
0.45	shear velocity (ft/sec)			
0.000	unit stream power (lbs/ft/sec)			
0.00	Froude number			
0.0	friction factor u/u*			
23.8	threshold grain size (mm)			


check from channel material				
61	measured D84 (mm)			
6.2	relative roughness 7.4 fric. factor			
0.037	Manning's n from channel material			

Rio de La Vaca, New Mexico June 4, 2006


Regional Curves in Arizona & New Mexico

BANKFULL CROSS-SECTIONAL AREA VS. WATERSHED AREA

Arid SW Regional Report 2003


BANKFULL DISCHARGE VS. WATERSHED AREA


Using our eyes and reading the river helps us make better observation. Better observations makes better analyzes, better analyzes leads to a robust interpretation.

